CHALLENGES FOR MARINE CIVIL INFRASTRUCTURE IN THE U.S. ARCTIC Andrew T. Metzger, Ph.D., P.E. Assistant Professor University of Alaska Fairbanks College of Engineering and Mines Institute of Northern Engineering #### <u>INTRODUCTION</u> DiminishingArctic Sea-ice... - Opportunities for: - Shipping (see AMSA) - O&G Exploration/ Development - Access to Mineral Resources - Tourism #### <u>INTRODUCTION</u> Increased Human Activities in the U.S. Arctic - RequiresCapacity for/to: - Security - Search and Rescue (SAR) - Oil Spill Response - Assert Sovereignty #### INTRODUCTION - Impact of diminishing sea-ice: <u>expect</u> <u>escalation of maritime operations in the</u> U.S. Arctic - Increased human activity due to new opportunities - Enhancement in Governmental capacity to cope "Operating in the Arctic: Supporting U.S. Coast Guard Challenges through Research", September 21 – 23, 2010 Sponsored by Dept. of Homeland Security, University of Alaska, Fairbanks. "AK Deep Draft Arctic Ports Charette", May 16-17, 2011, Anchorage, AK #### INTRODUCTION - If we are to "operate", where will we operate from?.... - Maritime operations require shore-side support civil infrastructure - Safe harbor/ port facilities - Fuel - Food - Waste Handling/ Disposal - May require specialized support infrastructure - E.g., Oil-spill response #### <u>INTRODUCTION</u> <u>Is there sufficient shore-side</u> <u>infrastructure to support an escalation in</u> <u>arctic maritime operations?</u> #### <u>INTRODUCTION</u> - The remainder of this presentation will consider the following questions: - How are some maritime operations presently supported? - What is the status of existing shore-side support facilities? (What assets exist?) - What are the engineering challenges of building new marine civil infrastructure? #### **INTRODUCTION** #### Clarification - What is meant by Marine Civil Infrastructure: - Civil Engineering infrastructure that would support maritime operations - E.g.: - Safe Harbor/ Ports - Fuel/ Re-supply facilities - Offshore moorings - Aircraft runways #### <u>INTRODUCTION</u> #### Clarification - What is meant by an operation: - Enterprising human activity - E.g.: - Military operation - O&G exploration and production activities - Commercial tourism activities ### **How are maritime operations**presently supported? - USCG Arctic MaritimeDomain AwarenessFlights - Originate in Kodiak - ~800 miles until C-130 is in the Arctic Maritime Domain ### **How are maritime operations**presently supported? #### Cruises to the Arctic - Often originate in Dutch Harbor - Sail through Bering Strait - Time on site limited by fuel/ food - Limited opportunities for resupply - "AK Deep Draft Arctic Ports Charette", May 16-17, 2011, Anchorage, AK www.lonely planet.com ### How are maritime operations presently supported? #### O&G Interests - A flotilla of vessels during "ice-free" season - Self-sustaining #### Tourism - Sail into U.S. Arctic during "ice-free" season - Also, self-sustaining #### Mining Interests - Lack of infrastructure has precluded production of vast mineral deposits - Cannot export product - Exception: Red Dog Mine www.lonely planet.com ### **How are maritime operations**presently supported? #### Aircraft Facilities - Extensive network of aircraft runways - Most owned/ maintained by Alaska Department of Transportation and Public Facilities (AKDOT&PF) - Larger aircraft (e.g., 737) - Barrow - Kotzebue - Nome - More information at: http://dot.alaska.gov ### How are maritime operations presently supported? - Typically, base of operations is far removed from theater of operations - Generally, operation must be selfsustaining - Larger aircraft can land in Barrow, Kotzebue or Nome www.lonely planet.com #### ¬ "Ports" - Marine Exchange of Alaska (<u>www.mxak.org</u>) - Western Alaska - North Slope Marine Exchange of Alaska www.mxak.org (What is available?) - "Ports" Western Alaska - Nome - Kotzebue - Bethel - Point Hope - Unalakleet Marine Exchange of Alaska www.mxak.org (What is available?) #### Port of Nome - South Dock - Bulk Cargo Dock - Length: 200' - Draft: 22.5' - Westgold Dock - Bulk Cargo Dock - Length: 190′ - Draft: 22.5′ - Small Boat Harbor - Floating Dock - Length: 120' - Draft: 8' Marine Exchange of Alaska www.mxak.org (What is available?) #### Port of Kotzebue - Bulk materials wharf - Privately owned/ operated - Liquid Cargo Storage: 146,000 Barrels - Vessel haul-out area: 1.5 acres - 1.6 acres of unpaved storage - Berthing Length: ~400'; Draft: 10' Port of BethelBarga dock - Barge dock - Several miles up Kuskokwim R. (www.worldportsource.com) Photo by the Claypool family (What is available?) #### Point Hope No dock facilities Photo by Community and Natural Resources Lab, University of Illinois at Urbana-Champaign #### Unalakleet No Dock Facilities Photo by the Native Village of Unalakleet IRA Council; http://www.kawerak.org/tribalHomePages/unalaklet/index.html (What is available?) #### Red Dog Zinc Mine - ~90 Miles north of Kotzebue - East of Kivalina - Specialized pier - Ore loading Alaska Department of Commerce, Community, and Economic Development; http://www.commerce.state.ak.us/ - "Ports" North Slope - Point Barrow - No dock facilities - Prudhoe Bay - No port Marine Exchange of Alaska www.mxak.org Prudhoe Bay Photo by Douglas Yates; "Artists of The Arctic", http://www.arcticrefugeart.org/ - Other Shore-side Infrastructure - Lodging - Food - Water/ Wastewater facilities - Other Shore-side Infrastructure - Numerous communities along the coast - However, few options for <u>basing</u> or <u>staging</u> assets communities would be overwhelmed - Apparent after USCG, District 17 Forward Operating Location Exercise in 2008, Barrow, AK: "The existing infrastructure in the U.S. Arctic is insufficient to support prolonged or seasonal Coast Guard operations." "Non-governmental berthing/messing in the U.S. Arctic is insufficient to support prolonged or seasonal Coast Guard operations" (What is available?) #### Aircraft Facilities (What is available?) - In Summary marine civil infrastructure - Locations with "port" facilities: - Nome - Kotzebue limited draft - Bethel municipal barge dock - Red Dog Mine specialized (private) - Arctic/ Sub-arctic coastlines of Alaska lack shore-side civil infrastructure needed to support escalating maritime operations - Will likely need facilities to support future operations – both governmental and civilian www.lonely planet.com - Challenges to Planning, Designing, Constructing and Maintaining new marine civil infrastructure - Challenges of the arctic environment: - Extreme cold temperatures - Sea-ice - Permafrost terrestrial and sub-sea - Accelerating Littoral Drift (from erosion) due to diminishing sea-ice - Challenges to Planning, Designing, Constructing and Maintaining new marine civil infrastructure - Challenges in the U.S. Arctic: - Bathymetry not well defined - Logistical challenges - <u>Environmental parameters needed for</u> <u>engineering design are not readily available</u> - Need engineering design criteria for the U.S. Arctic - Scenario Building a port in the Arctic - Engineering Challenges: - Most of the Chukchi and Beaufort seas are shallow near shore - Dredge a navigation channel - Will accelerated erosion quickly fill in the channel? - If we expose sub-sea permafrost, will the soil melt and the channel collapse? - Ice-floes are known to gouge the seafloor near shore. - Will ice gouging "bulldoze" soil into the channel? - Should we explore alternatives to conventional port design? - Scenario Design an offshore vessel mooring to support operations - Consult the "Handbook": - UFC 4-159-03 Design: Moorings - Environmental parapmters: - Consider the possibility of ice - If ice is a concern, requires special analysis - No further information given - Scenario Design an offshore vessel mooring to support operations - Engineering Challenges: - How do we design a mooring to survive sea-ice? - What are the design wind an sea conditions? - Data collected to date may not be appropriate for engineering design...why? - A reliably engineered system is not designed for the mean, it must be designed for the extreme. - What are extreme metocean condition in the U.S. Arctic? - What will they be in the future??...(climate change) - Scenario Design an offshore vessel mooring to support operations - ISO 19906: Petroleum and natural gas industries – Arctic Offshore structures - Design normative intended to answer some of these questions - Provides a rational basis for the design of "reliable" offshore structures in the Arctic. - However, design values for U.S waters are lacking Scenario – Design an offshore vessel mooring to support operations Table B.8-1 - Chukchi Sea meteorological conditions | ((| | Southwest Region | | Northwest Region | | Southeastern Region | | Northeast Region | | |--------------------------------|--|----------------------------|------------------------------|----------------------------|------------------------------|----------------------------|------------------------------|----------------------------|------------------------------| | | Parameter | Average
Annual
Value | Range of
Annual
Values | Average
Annual
Value | Range of
Annual
Values | Average
Annual
Value | Range of
Annual
Values | Average
Annual
Value | Range of
Annual
Values | | | Meximum (°C) | 27,5 | 20 to 30 | 18.2 | 15 to 20 | 20 | 15 to 25 | 16 | 10 b 20 | | Air temperature | Mnimum (°C) | -46 | -40 to -50 | -45 | 40 to 48 | -40 | -35 to -45 | -44 | 40 to -50 | | | Freezing degree days | No/ | ND | ND | ND | 3300 | 2500 to
3600 | 4000 | 3500 to
4500 | | Wind speed @
10 m elevation | 10 minute average (m/s) | 30 | ND | 43 | ND | ND | ND | ND | ND | | Wind direction | Daminant winter
(direction / % opeumence) | NE/33 | ND | NE/33 | ND | E /25 to
35 | ND | SE /25
to 30 | ND | | | Dominant Summer
(Direction 7%
Occurration) | E/29 | ND | E/29 | ND | W to NW /
25 to 30 | ND | E / 25 to
40 | ND | | Predipitation | Amust rainfall (min) | 380 | ND | 265 | ND | 221 | 150 to
300 | 157 | 100 to
200 | | | Annual andwarf (mm) | ND | ND | ND | ND | 1143 | 900 to
1400 | 530 | 300 to
700 | | Visibility (fog: snow, etc.) | Annual number days with
wishilly < 1 km | 66 | ND | 75 | ND | > 30 | 20 to 40 | > 30 | 20 to 40 | #### Scenario – Design an offshore vessel mooring to support operations Table B.8-2 - Chukchi Sea oceanographic conditions | | | Southwest Region | | Northwest Region | | Southeastern Region | | Northeast Region | | |------------------------------------|--------------------------------------|----------------------------|------------------------------|----------------------------|------------------------------|----------------------------|-------------------------------|----------------------------|--| | | Parameter | Average
Annual
Value | Range of
Annual
Values | Average
Annual
Value | Range of
Annual
Values | Average
Annual
Value | Range of
Alynoid
Values | Average
Angual
Value | Range of
Annual
Values | | Waves - nearshore
/<100 m water | Significant wave height (m) | 60 to 8.0 | 12,0 to
14,0 | ND. | ND | | 6 to 10 | 16 | 5 to 8 | | depth) | Range of zero-crossing periods (sec) | 6 b 7 | 6 to 10 | ND. | ND | 81612 | 8 10 14 | 8 to 10 | 8 to 12 | | Current | Near surface maximum speed (cm/sec) | 0,15 to
0,2 | ND | NO | ND | >0,5 | ragions
only) | >0,5 | -1,0
(localized
regions
only) | | | Bottom meximum speed
(cm/sec) | ND | ND | ND | ND | 340 | 8 to 10 | < 10 | 8 to 10 | | Tidel current | Maximum surface speed
(cm/sec) | ND | ND | ND | ND | 0,15 | Q1 b 02 | 0,15 | 0,1 6 02 | | Tide | Tidal range (total) (m) | 0,3 to 0,6 | ND | ND/ | NO | NO | NO | 0,4 | Q3 to 0,5 | | Wind induced surge | Water depth range total
(m) | 3,0 to 3,7 | ND | ND | ND | 30 to 32 | 29 to 33 | 30 to 32 | 29 to 33 | | | Average surface salinity
(ppl) | 28 lb 31 | ND | ND | ND | | 6 to 10 | 6 | 5 to 8 | | Water temperature | Summer surface
meximum (°C) | 6 to 7 | ND | ND | ND | 16 | 14 to 18 | 11 | 10 to 12 | | | Summer surface average (*C) | 165 | /ND | ND | ND | 10 | 8 to 12 | 6 | 5 to 7 | | Seebed | Gouge depth (m) | ND / | ND | ND | ND | ND | NO | ND | ND | | gedechnicel –
loe induced gauge | Water depth range (m) | ND / | ND | Selemic | Magnitude | /ND | ND | No | ND | ND | ND | ND | ND | | J | | Southwest Region | | Northwest Region | | Southeastern Region | | Northeast Region | | |-------------------------|---------------------------|----------------------------|------------------------------|-----------------------------|------------------------------|----------------------------|---|----------------------------|---| | | Parameter | Average
Annual
Value | Range of
Annual
Values | Average
Aresual
Value | Range of
Annual
Values | Average
Annual
Value | Range of
Annual
Values | Average
Annual
Value | Range of
Annual
Values | | Ocazimence / | Finition | Mid Nov | Early Nov
- Late
Nov | Early
Oct | Allyear | December | Late
Novembe
r to late
Decembe | Novemb
er | Late
October
to early
December | | | Life ion L | Late June | Early
June –
late July | Early
Aug | Allyear | May | Late April
to late
May | July | Md June
to late
August | | Level ice (first- | Landfast to thickness (m) | 1,6 to 1,8 | 1,5 to 2,0 | None | None | 1,2 | 0,9 to 1,2 | 1,5 | 1,3 to 1,7 | | | Fine thickness (m) | 0,7 to 1,2 | 0,1 to 1,8 | 1,2 to 1,8 | 0,5 to 2,0 | Q5 to 1,2 | 0,5 to 1,8 | 0,7 b
1,4 | 0,7 to 1,8 | | Raffed ice | Raffed los thideness (m) | ND | ND | ND | ND | 1,0 to 2,0 | 1,0 to 3,0 | 1,0 to
2,0 | 1,0 to 3,0 | | Rubble fields | Sail height (m) | ND | ND | ND | ND | 1 to 2 | 1 to 3 | 2 | 1 to 3 | | | Langth (n) | ND | ND | ND | ND | 300 to
1000 | 300 to
1000 | 300 to
1000 | 300 to
1000 | | Ridges (first-
year) | Sail height (m) | 1,7 to 2,0 | 1,5 to 2,5 | 2,0 to 2,2 | 1,0102,5 | 1 to 2 | 1 to 3 | 2 | 1 to 3 | | | Keel depth (m) | ND | ND | ND | ND | 10 | 8 to 15 | 10 | 8 to 15 | 111 Scenario – Design an offshore vessel mooring to support operations Table B.7-1 - Beaufort Sea meteorological conditions | | Parameter | Average annual value | Range in
annual values | |---|--|---|---------------------------| | 100 1010 | Maximum (*C) | ∕ 20 | 10 to 30 | | Air temperature | Minimum (*C) | -30 | -20 to -40 | | -30-7-1 | Freezing degree days | 4 500 | 3 500 to 5 500 | | Wind speed @ 10 m
elevation | 10 minute average (m/s) | 16 to 22 | 13 to 33 | | | Dominant winter direction | 275* | ND | | Wind direction | Dominant summer direction | 50° (50% of
strong winds are
from N and NW) | ND | | D-11-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | Annual rainfall (mm) | 150 | 100 to 200 | | Precipitation | Annual snowfall (mm) | 750 | 600 to 1 100 | | Visibility (fog, snow, etc.) | Annual number of days with visibility less
than 5 miles | 20 % of the time | ND | Table B.7-2 - Beaufort Sea oceanographic conditions | | Parameter | Average annual value | Range in
annual values | |--------------------------|--------------------------------------|----------------------|---------------------------| | Waves - offshore (> 100m | Significant wave height (m) | 2,3 | 0,5 to 3,8 | | water depth) | Range of zero-crossing periods (sec) | 7,3 | 3,7 to 9,2 | | | Near surface maximum speed (cm/sec) | 4 | 2 to 6 | | Current | Bottom maximum speed (cm/sec) | ND | ND | | Tidal current | Maximum surface speed (cm/sec) | ND | ND | | 7ide | Tidal range (total) (m) | ND | ND | | Wind induced surge | Water depth increase range total (m) | ND | ND | | V7- | Average surface salinity (ppt) | 2 to 30 | ND | | | Summer surface maximum (*C) | ND | ND | | Water temperature | Summer surface average (°C) | Up to 10 C | ND | | Seabed geolechnical - | Gouge depth (m) | 4,5 | 6 to 7 | - Engineering design criteria for the U.S Arctic - "A problem fully defined is a problem partially solved..." - Environmental demands on new Arctic marine civil infrastructure must be well-understood to design successful engineered systems - Engineering design criteria for the U.S Arctic - Environmental demands on marine transportation infrastructure (E.g., harbors, port facilities, offshore moorings) in the Arctic: - Design wind speed - Design wave height - Design current velocity - Understand sub-sea permafrost - Sea-ice - Thickness distribution in the various regions - Mechanical properties (e.g., strength of sea ice) - Design floe velocity - Engineering design criteria for the U.S Arctic - Must characterize the extreme-value events statistically low probability of occurrence - This information is necessary to design and construct safe and reliable infrastructure - Safe for those that use the facility, or may be impacted by a failure - Reliable so the facilities are functional when needed - Engineering design criteria for the U.S Arctic - "Reliability-based" engineering practices exist – E.g., buildings, highway bridges, water, wastewater systems, etc. - Require input appropriate for the U.S. Arctic - Need the mean + dispersion of data to identify extreme values - Engineering design criteria for the U.S Arctic - My view: Developing reliability-based engineering design criteria for "our" Arctic will require a strong collaborative relationship between scientists and engineers that specialize in cold regions issues. # College of Engineering and Mines Institute of Northern engineering University of Alaska Fairbanks Andrew T. Metzger atmetzger@alaska.edu 907.474.6120